UNCLASSIFIED AD 410836 ### DEFENSE DOCUMENTATION CENTER FOR SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION. ALEXANDRIA. VIRGINIA UNCLASSIFIED # Best Available Copy NCTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way surflied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. CATALDEED BY DDC 410836 AS AD No. AFCRL-63-483 Electrical Engineering Research Laboratory The University of Texas Austin, Texas Report No. 6-53 31 May 1963 CONSIDERING FOREST VEGETATION AS AN IMPERFECT DIELECTRIC SLAB by D. J Pounds A. H. LaGrone Contract AF 19(604)-8038 Project 4603 AIR FORCE CAMBRIDGE RE'SARCH LAJORATORIES Office of Aerospace Research United States Air Force Bedford, Massac', reetts Requests for additional copies by Agencies of the Department of Defense, their contractors, and other Government Agencies should be directed to Defense Documentation Center Arlington Hall Station Arlington 12, Virginia Department of Defense contractors must be established for DDC services or have their "need-to-know" certified by the cognizant military agency of their project or contract. All other persons and organizations should apply to the 11. S. Department of Commerce Office of Technical Services Washington 25, D.C. # ELECTRICAL ENGLISHMENT RESEARCH LABORATORY THE UNIVERSITY OF TEXAS Austin, Texas Report No. 6-53 31 May 1963 # CONSIDERING FOREST VEGETATION AS AN IMPERFECT DIELECTRIC SLAB by D. J. Pounds A. H. LaGrone Contract AF 19(604)-8038 Project 4603 AIR FORCE CAMBRIDGE RESEARCH LABORATORIES Office of Aerospace Research United States Air Force Bedford, Massachusetts #### TABLE OF CONTENTS | | | Page | | | | | | | |-------|--|------------|--|--|--|--|--|--| | | ABSTRACT | v | | | | | | | | ı. | INTRODUCTION | | | | | | | | | II. | GENERAL REMARKS ON FORESTS | 3 | | | | | | | | | A. Conifers | 4 | | | | | | | | | B. Hardwoods | 5 | | | | | | | | ш, | TYPES OF FORESTS | 10 | | | | | | | | IV. | STATISTICAL DESCRIPTION OF FOREST | 12 | | | | | | | | V. | DIELECTRIC PROPERTIES OF WOOD | 18 | | | | | | | | VI. | DIELECTRIC PROPERTIES OF BARK | 30 | | | | | | | | VII. | DIELECTRIC CONSTANT OF A MIXTURE | | | | | | | | | VIII. | ELECTRICAL PROPERTIES OF LEAVES | 39 | | | | | | | | IX. | METHOD FOR SYNTHESIS OF THE DIELECTRIC | | | | | | | | | | SLAB - CALCULATION OF ϵ | 50 | | | | | | | | X. | AN EXAMPLE OF THE COMPUTATION OF THE | | | | | | | | | | PROPOSED DIELECTRIC SLAB | 53 | | | | | | | | XI. | CONCLUSION | 80 | | | | | | | | | REFERENCES | <i>\</i> } | | | | | | | #### IF COFFIGURES | | | Page | |------|---|------| | 1. | Cellular Structure of a Sample of Conifer Wood | 6 | | 2. | Cellular Structure of a Sample of Hardwood Wood | 9 | | 3. | Forest Vegetation of the United States | 11 | | 4. | Dielectric Constant of Buckeye Wood | 22 | | 5. | Dielectric Constant of Oak and Wycl. Elm | 23 | | 6. | Loss Tangent of Oak and Wych Elm | 24 | | 7., | Dielectric Constant of Fir Wood as a Function of Moisture Content | 25 | | 8. | Dielectric Constant of Fir Wood as a Function of Frequency | 26 | | 9. | Loss Tangent of Fir Wood as a Function of Moisture Content | 27 | | 10. | Loss Tangent of Fir Wood as a Function of Frequency | 28 | | 11. | Dielectric Constant of Loblolly Pine Bark | 31 | | 12. | Loss Tangent of Loblolly Pine Bark | 32 | | 13a. | Parallel Plate Capacitor with Dielectrics in Parallel | 34 | | 13b. | Parallel Plate Capacitor with Dielectrics in Series | 34 | | 14. | Orientation of a Leaf with Resp. of to the E and H Fields | 46 | | 15a. | Artist's Conception of Metz's Forest | 54 | | эb, | Dielectric Slab Representation of Metz's Forest | 59 | #### LET OF T. BLES | | | Page | |------------|--|------| | Table I. | Statistical Description of a One-Acre Fully Stocked Stand of Loblolly Pine | 16 | | Table II. | Values of U for Use in the Dielectric Mixtures Equation 12 | 38 | | Table III. | Polarizabilities of Conducting Bodies | 49 | #### ABSTR ACT A method for representing a grove of trees by an imperfect dielectric slab is developed and illustrated. The method considers leaves as conducting bodies and bark and wood as dielectric bodies using artificial dielectric and dielectric mixture theory to compute the real part of the dielectric constant of the proposed slab. The imaginary part of the dielectric constant of the slab is computed from measured attenuation data. The method is illustrated using data from a real forest to compute the characteristics of an imperfect dielectric slab. #### I. INTRODUCTION It is well known that trees surrounding a receiving antenna have a decided effect on received signal strength at frequencies above approximately 30 megacycles per second. These effects are known qualitatively, but little has been done to give them a quantitative value. Quartitative information on the signal loss due to thees near the antenna would be valuable for selecting an optimum receiver site, computing the effects of a large forest on wave propagation, finding the optimum antenna height at a given location, the effect of a forest on the coverage area of television stations, and other problems. Thus, the problem in this study is to develop an approximate mathematical model of a grove of trees for use in theoretical calculations of field strength in the vicinity of the grove of trees. One approach to the problem is to represent the grove of trees by a random distribution of short conductors and dielectric bodies from which the dielectric constant is computed. The attenuation is then determined from loss measurements. This is the approach adopted for this study. First, the two principal tree types and some of the relegipal forest types in the United States are considered. They are to ented and described in terms of physical characteristics such as the names and description of major species including size and appearance. A general d sc. iption of the frings, radiating such things as shape, size and some variations from species to species is presented. Second, a statistical description of a fully stocked (moderately dense) even-aged forest stand is presented. These statistics include such things as the number of trees per acre, average diameter at breast height, basal area per acre, average heights, estimated or measured volumes of wood and bank per acre as a function of age and perhaps the characteristics of the site. These data are used in the synthesis of the dielectric slab model. Third, the electrical properties of wood, bark, a d leaves are reported. They are measured or estimated from the physical structure and moisture content of the subject. Consideration is given to such factors as frequency dependence of the dielectric properties and variations in the moisture content of the wood. Fourth, methods for synthesizing the electrical properties of wood, bark, leaves, and air into the dielectric properties of an imperfect dielectric slab are derived. Fifth, the method of calculation is illustrated by an example followed by a summary. The dielectric slab concept is adopted because of the accept city of application and the availability of a suitable program for calc lates by means of a digital computer. #### II. GONERAL REMARKS ON FORFSI'S A forest is a large area of land covered by a moderate to dense growth of trees. A forest may or may not have underbrush. Some forests, for example, do not even have grass growing under the trees. A tree is a "woody perennial, seed-bearing plant," "which at maturity is 20 feet or more in height, with a single trunk, unbranched for at least several feet above the ground and having a more or less definite crown." This definition cannot be taken as absolute but only as a guide. For example, some willow trees have multiple stems while many trees do not reach 20 feet in height under adverse conditions. In this study, a tree is considered as made up of three principal components - wood, bark, and leaves. A number of components are neglected by such a division. These include the roots below the ground, the buds, flowers, fruit, and seed normally found above ground, and the cambium or growing layer between the wood and bark. It is also necessary to neglect some variations within the wood, bark, and leaves. Foresters generally divide forest trees into two groups: (1) positers or softwoods, and (2) broadleaf trees or hardwoods. There are some minor exceptions to the above classifications by they are insignificant to this study. A survey of the literature, for example, shows that a few conifers exhibit some characteristics like broadleaf trees and vice versa. These two groups of trees generally differ in crown form, franching habits, and wood structure as well as leaf chape. #### A. Conifers Conifer is a common name foresters use instead of the scientific name gymnosperms. Conifer literally means cone bearing. The terms softwoods and evergreens are also used but these terms are misleading since some conifers are not evergreen and some softwood lumber is harder than the lumber of some hardwoods. Most conifers tend to nave conically shaped crowns. In the forest, however, competition forces the crowns to be more cylindrical in shape, smaller in horizontal dimensions, and the base of the crown to be located at a greater height above the ground. The conifers generally have small,
relatively short, nearly horizontal branches. These branches are usually of small diameter compared to the trunk and do not significantly affect the trunk's diameter; i.e., the diameter above and below a given branch is approximately the same. This structural form means that almost all the wood volume is present in the stem. Probably more than 80% of the wood volume is contained in the stem of large trees. The leaves are evergreen on most conifers but certain cyperase tamarack, and larch shed their leaves in the Fall. The leaves may be increasingly or in clusters. The seed of most confers are, as the name implies, borne in cones, but the junipers bear a perrylike seed, and the yew a Heshy scarlet disk. The conifers include cyphesses, pines, hemlocks, spruces, firs, codar, tamaracks or larches, pinyons, yews, junipers, the giant sequoias and redwoods. The cellular structure of a conifer wood sample is shown in Figure 1. Up to 90% of the volume may be occupied by "vertically oriented, thick-walled dead cells (of cellulose) varying in length from 0.5 to 15 millimeters." Transversely, which dead wood rays are also present. Note from the figure that large, vacant volumes are present which are filled in the tree by gases and water. All of these have an important effect in determining the dielectric properties of the conifer wood. #### B. Hardwoods Foresters use the term "hardwood" instead of the scientific name angiosperms even though palms and yuccas are angiosperms but not hardwoods. Hardwoods are also called broadleaf trees and deciduous trees but the term deciduous can lead to confusion because a few hardwoods have evergreen leaves. Generally, hardwood trees tend toward spherical, ellipsoidal and cylindrical crowns. Their crowns tend to be proportionally larger in horizontal dimensions than the conifers. In the forest, a materition causes the crowns to be narrower than shade tree hardwood profiles indicate. The different crown shape covers a different branching structure in the hardwood. The branches of hardwood trees are relatively CELLULAR STRUCTURE OF A SAMPLE OF CONFER WOOD large compared to the trunk. Thus, often the stem is considerably smaller above a branch or circle of branches than below the branch. Near the top, heavy branching causes the stem to lose in size rapidly. In many species, the branches form an acute angle with the trunk going upward as well as outward. These branching habits add up to a smaller percentage of the total wood being found in the stem of hardwoods. Hardwood trees are con-response and have broad leaves. The leaves may be simple or compound, i.e., made up of leaflets. Most species shed their leaves in the fall, i.e., are deciduous. However, live oaks, magnelias, American holly, laurel oaks, redbay, laurel cherry, many small tropical and subtropical trees, and possibly a few other species have green leaves throughout the winter. The leaves of hardwood trees are net veined, the seeds are enclosed in a fruit, and the bark is distinct from the wood which has annual rings. The hardwoods include catalpa, dogwood, maples, ashes, box elders, buckeyes, walnuts, butternuts, pecans, hickories, mahogany, locusts, sassafras, mulberry, osage-orange, gums, sycamores, magnelias, bays, tupelos, persimmon, holly basswood, elin, hackberries, cottonwoods, popiars, birches, willows, cherries, beeches, chestnuts, oaks, 'aluer, buckthorn, madrone chinquapin, and perhaps others." Wood structure of a hardwood is illustrated in Figure 2. Its structure is more complex than softwood structure. Most hardwoods contain vertically priented tubes and vertically oriented wood fibers. The chaif function of the tubes is to conduct water, but some of the older tubes become blocked. Once again, a considerable volume of the wood is occupied by water and gases. CELLULAR STRUCTURE OF A SAMPLE OF HARDWOOD WOOD #### III. I PES OF FORESTS The original forests covered about 48% of the total area of the United States but this amount has been reduced considerably by lumbering and clearing for agricultural and other purposes. There are 1,182 different kinds of forest trees in the original 49 states of which, over 100 are of commercial importance. Many other species can be found in Hawaii and Alaska. The forest classifications and locations used throughout this report are from Shantz and Zon, who divide the natural forest vegetation into 12 regions and 18 subregions. (The areas specified as regions of this report were called subregions by Shantz and Zon.) The western forest regions are spruce-fir, western white pine western laich, Douglas-fir, redwood, pinyon-juniper, chaparral, ponderosa pine - sugar pine - incense-cedar, ponderosa pine Douglas-fir, and lodgepole pine. The eastern forest regions are sprucefir, northeastern pine morthern hardwood, chestnut-chestnut oak poplar, oak-hickory, pak-pine, cypress-tupelo - sweetgam, southern pines, and mangrove. These regions may be located by use of the map $(F^{on} : g = 3)$ with more detailed data in Shantz and Zon. This map is as a solution of Shantz and Zon's original round in Forestry Handbook. FOREST VEGETATION OF THE UNITED STATES #### IV. STATISTICAL DESCRIPTION OF FOREST In order to approximate a forest by a diclectric slab it is necessary to know within reasonable limits how much of the overall volume represented by a forest is occupied by wood and bark and the number of leaves. This is necessary since the dielectric properties of wood, bark, leaves and a r differ Information of this type is obtained from yield tables which presided the wood available from an acre of land fully excelled with trees. These tables normally give the "total" (or sometimes merchantable) cubic feet of wood in the stems of the trees on an acre of land. This yield is usually biven as a function of against site quality for a particular species of tree. The yield tables serve the geeds of the forester well but must be modified to include the wood and bark in the branches, tree top, and stump since these are important in this study. An estimate of the number of leaves must also be made since this data is not normally available. It is beyond the scope of this paper to present volumes of bark, wood and leaf quantities for all important species, but an example will be presented to illustrate the methods used in compiling \$ \(\) after a formation To clarify the data to be presented a new terms will be defined and discussed are prepared for even-aged stands of one species or groups of species that are fully or normally stocked (fairly dense). Even-aged means that the members of the stand are of about equal ages that is, all started growing within the normal time for natural replanting. This may be one or more years, The age of a tree is expressed in years. Age is usually determined by outing a sample out of a tree at breast height and counting the number of annual rings. The forester then adds the number of years that he estimates it took the tree to grow to breast height. The diameter at breast height of a tree (d.b.h.) in inches is measured outside the bark at a point 4-1/2 feet above the ground. For elliptically shaped stems, the major and minor axis values are averaged. The average diameter at breast height in the tables is the d.b.h. of the tree of average basal area. The number of trees per acre (N) is a count of all trees with a depth, greater than a certain value selected by the investigator The basal arca (A_b) per acroin square feet is the sum of the areas of all tree stems at breast height (larger than a color of all tree stems at breast height (larger than a color of all tree stems at breast height (larger than a color of a stem is considered as a circle for purposes of a lea calculations. Dominant trees are those with crowns extending above the general level of the forest canopy, receiving full light from above and partly from the side, they are larger than the average true in the stand and have crowns that are well developed though they may be somewhat crowded on the sides, Codominant trees are those with crowns which form the general level of the forest canopy and receive full light from above but comparatively little from the sides; they are usually trees with medium-sized crowns that are more or less crowded on the sides Intermediate trees are those with crowns below, but sall extending into the general level of the forest canopy, receiving a little direct light from above, but none from the sides, these trees usually have small crowns that are shaded on all sides Overtopped trees are those with crowns that are entirely below the general forest canopy and receive no direct light either from above or from the sides. The average height of the dominant and codominant trees $(H_{\vec{q}})$ is the average of the heights (ground to tip) of only the dominant rees. The average height of all the trees $(H_{\vec{q}})$ includes all four classes of the same approximate age. The $H_{\vec{q}}$, for example would omit a ten year oid seedling in a fifty year oid stand. Forest height $(H_{\vec{q}})$ is a term coined for use in this paper and is an exercise of the average height of the dominant and codominant trees and the average neight of all the trees. Forest height, then, is an average of the two average by glib as derined above. Forest height, as will be pointed out later, is also assumed to be the height of the imperfect districtic slap being developed for use in signal strength calculations. The volume of wood in cubic feet (V_w) is taken from the yield table. In some cases, the original values should be multiplied by an estimated correction factor in order to obtain the total wood volume on an acre. This correction factor is based on the structure of the tree and the parts of the tree rot included in the volume reported in the yield table. The bark ve's me in cubic feet (V_b) per acre is taken from the yield table (with estimated corrections as above) or estimated using experience gained
from other species and various percentage values found in the literature. Annual leaf fall (W_L) in pounds and number of leaves (N_L) per cubic meter are approximations made from meager data. These leaf estimates are based on a few reports on oven dry weight of the annual fall and the average live late of ω leaf. Per unit volumes of word ($\frac{1}{w}$) and bark ($\frac{1}{v_b}$) are con. $\frac{1}{v_b}$ out taking the base volume to be that of a rectangular solid of $\frac{1}{v_b}$ 500 - are feet case area and a height equal to the fore $\frac{1}{v_b}$ 60ght, A statistical description for lobbilly pine is given in I. sle 1. N_L = number of leaves/cubic meter 15 TABLE I STATISTICAL DESCRIPTION OF A ONE-ACPT FULLY STOCKED STAND OF LCBLOLLY PINE (Site 1.5ex = 90) | Z I | | 6963 | 200 | 250 | 060 | 866 | 91¢ | 872 | .39 | 311 | 302 | 262 | 185 | 777 | 769 | |-----------------|---------|-------|-------|---------|--------|--------|-------|-------|-------|------|----------|--------|-------|-------|--------| | o
^ | 10 - 4 | 3.992 | . 495 | 280 | . 179 | . 870 | 906 | .014 | . 870 | .8.0 | . 808 | ,750 | . 811 | . 755 | . 701 | | > 3 | | | | 1271 3. | | | | | | | | | | | | | > × | lj6Ft.3 | 1.503 | 2.004 | 2.439 | 2, 831 | 3, 136 | 3.441 | 3.650 | 3.833 | 407 | 4.095 | 4, 182 | 4 269 | 4.356 | 4, 443 | | H | Ft. | 34 | 46 | 99 | 65 | 72 | 46 | 84 | 88 | 26 | 94 | 96 | 86 | 001 | 102 | | w _{Lf} | Lbs. | 3540 | 3620 | 30.80 | 37.20 | 3760 | 3300 | 3840 | 3880 | 3020 | 0963 | 4000 | 4040 | 40.80 | 4120 | | v
b | Ft.3 | 009 | 790 | 800 | 006 | 006 | 1000 | 1100 | 1100 | 1150 | 1150 | 1150 | 1200 | 1200 | 1200 | | >* | Ft.3 | 1600 | 2300 | 3100 | 3.350 | 4600 | 5200 | 5700 | 6150 | 6450 | 6700 | 0669 | 7100 | 7250 | 7400 | | dbh | In. | 4.2 | 5 6 | 7.0 | 8 5 | 9.5 | 10 2 | 11,1 | 12.0 | 12.7 | 13.4 | 14.0 | 14.6 | 15.1 | 15.6 | | ₹0 | Ft2 | 114 | 133 | 144 | 152 | 157 | 162 | 165 | 167 | 169 | 171 | 173 | 174 | 175 | 176 | | z | No. | 1210 | 190 | 54.1 | 420 | 345 | 290 | 250 | 220 | 195 | 2.
2. | 1.00 | 150 | 140 | 135 | | π | Ft. | 8 | 44 | 54 | 63 | 7.1 | 77 | 82 | 98 | 90 | 93 | 95 | 26 | 66 | 100 | | Н | Ft. | 37 | ω | , 7. | 63 | 4. | 81 | 86 | Ġ. | 93 | 96 | 86 | 100 | 102 | 103 | | Age | Yrs. | 15 | 20 | ~2 | 30 | 3.5 | 40 | | 50 | 3.5 | 09 | 9 | 20 | 75 | 8č | The loat dat, is an estimate based on data by Metz and information from other writers. The first 8 columns are taken from U.S.D.A Misc. Publication No. 50 A_b = basal area/acred d5h = "average" ditheter at breast height \ v = volume of wood/acre V_b = volume of bark/acre WLf = leaf iall pounds/acre/year H_f = forest he ht V_s = volume of dielectric slab/acre v_w = per unit wood (by volume) v_b = per unit bark (by volume) " should be remembered that the figures given in Table lare for fully stocked, even-aged pure stands with little or no underbrush. This may give some feel for understocked areas, however, At the present time, it is not clear how to get the best estimates on understocked areas. One might assume that wood and bank per unit volumes are directly proportional to basal area or can perhod be expressed as a function of basal area. #### V. DILLECTRIC PROPERTIES OF WOOD Wood has long been used as a dielectric material, i.e., dry wood or wood with a low moisture content. The moisture content is normally reported as a per cent of the oven dry weight of wood. Expressed mathematically $$MC = 100 \left[\frac{W_{\text{wet}} \cdot W_{\text{dry}}}{W_{\text{dry}}} \right]$$ (1) where MC = moisture content in per cent (b) weight) Wwet - weight of the wood when 'wet', i.e., before oven drying Wdry = weight of wood when "oven dry" The wood (i.e., seasoned lumber) used to build houses, furriture, etc., has a moisture content of approximately 0 to 24 per cent depending on the method of seasoning and the relative humidity where it is seasoned and used. However, this study is emerned with living wood Wood which has just been cut is referred to as green wood. Green wood initially has the same weight physical structure, and moisture content as living wood. Only the presence of growth process and discinguish the fiving wood. Therefore, it is reasonable to assume in the rech wood and living wood are electrically identica. Moisture of items for given wood are available in <u>Wood Handbook</u> 14. It is ammediately opvious from studying this info, mation that in 'ge quantities of water are present in the wood of a living tree. Takeda 15 and Stamm: have suggested that the water present in timber be grouped in three classes - (i) strongly bound water (moisture content roughly 0 to 5 per cent) - (2) weakly bound water or capillary absorbed water (moisture content roughly 5 to 30 per cent) - (3) nearly free water (moisture confert greater than30 per cent). Reported dielectric constant curves seem to indicate that these classes change gradually from one to another. Bound water is reported to have much longer relaxation time than free water 15 leading to a lower dielectric constant for wood at higher frequencies. Wood definitely has anisotropic dielectric properties. The dielectric constant in a direction parallel to the long wood vessels (longitudinal) is considerably greater than along a radius of the tree trunk (radial), or tangent to the wood rings (tangential), or any other direction perpencicular to the wood vessels (transverse). ${\bf Skaar}^{18}$ explained the anisotropy as follows: The parallel-to-grain constant of wood or nificantly greater than the corresponding perpendicular-to-grain constant. The reason for this difference may be resident in the chimate structure of the cold wall. The cellulose component of cell walls consists of chain molecules which are in patiallel at intervals throughout their length and hence form crystallites. The long axes of the bulk of these crystallites are essentially parallel to the long axes of the cells of which they are a part, and hence they are parallel to the grain of the wood. On the sides of the chain molecules, hydroxyl groups and water molecules are so arranged that rotation or vibration may occur more readily in an electric field which is parallel to the crystallites than in one which is at right angles to them. The degree of the rotation of the molecule in an electric field contributes to its dielectric constant. This may explain the directional differences in the dielectrical constants as determined. Since the media is anisotropic, the dielectric constant of wood to be used can be chosen only after consideration of the E field direction in the forest. Tree trunks can be considered (in most cases) to be vertical and perpendicular to the ground. Thus, for vertical polarization, the longitudinal dielectric constant is used. Similarly, for horizontal polarization, a transverse dielectric constant and estimates will be used where the required information is not available. Smaar 18 reports that the dielectric constant of buckeye wood increases with moisture content (Figure 4). The measurements were made at 2 Mcps. Hearmon and Burcham report measurements of the dielectric properties of oak and Wych elm. Figure 5 is a plot of dielectric constant versus frequency, and Figure 6 gives the corresponding results for the loss tangent. Hearmon and Burcham report dielectric constants greater than 400 for low frequencies. These values seem somewhat high and out of line with those reported by other workers. They attribute their high values to "polarization effects caused by electrolytic conduction in the material." Trapp and Pungs reported on the dielectric properties of a species of fir wood which is probably common in Germany. Figure 7 shows that the dielectric constant increases with moisture content. Figure 8 shows that the dielectric constant decreases with increasing frequency. Note that at high moisture contents and low frequencies, the dielectric constant of fir wood approaches the dielectric constant of water. Figures 9 and 10 give the corresponding loss tangent data which shows that green fir wood is a very lossy dielectric. In fact, at the lower frequencies the conduction current exceeds the displacement current so that it acts more like the inductor than a dielectric. Takeda 15 are de incasurements on basswood which are of limited value to this study and are readily available in the literature. DIELECTRIC CONSTANT OF BUCKEYE WOOD FIG = FIG. (DIELECTRIC CONSTANT OF FIR WOOD AS A FUNCTION OF MOISTURE CONTENT THE RESERVE THE PROPERTY OF THE PARTY ⋖ AS DIELECTRIC CONSTANT OF FIR WOOD FUNCTION OF FREQUENCY LOSS TANGENT OF FIR WOOD AS A FUNCTION OF MOISTURE CONTENT LOSS TANGENT OF FIR WOOD AS A FUNCTION OF FREQUENCY FIG 10 The data presented in detail in this section were not taken on the species of greatest interest in this coudy; however, the data indicate that the dielectric properties of green wood, whatever the species are primarily dependent on moisture content. The wood structure of conifers and hardwoods differs considerably, however, so it seems reasonable to use confer data to estimate the dielectric properties where possible, of confer woods rather than hardwood data. The wood dielectric data presently available are so incomplete that it cannot be said whether species to species variations among the conifers or among the hardwoods are significant. A second possibility exists for the treatment of the stem and branches of trees in a forest in determining the electrical properties of the forest. The cambium layer, growth layer, contains a great deal of moisture in which there are many dissolved substances; therefore, it probably has a relatively high conductivity. In this case, it is possible that the cambium layer effectively forms a conducting sheath around the wood parts of the trunk and branches. In such a case, the wood parts of the tree should be represented by conducting bodies of the same shapes. These shapes would be approximated by conducting solds of simpler geometery such as cones,
cylinders or paraboloids. This approach to the problem is not considered in this paper. #### VI. DILLECTRIC PROPERTIES OF BARK Dielectric measurements on loblolly pine bark were made and are reported in Figure 1! The method of measurement is described in Appendix C. The results show a decrease in dielectric constant with increasing frequency. The loss tangent curve of the bark (Figure 12) appears to be very similar in shape to a portion of the loss tangent curve for fir wood (36% MC) given by Trapp and Pungs 20 (Figure 10). The measurements on loblolly pine bark were made in a radial direction. It is very probable that results would be different in a longitudinal or tangential direction due to the layer structure of pine bark. The sample measured was taken from a large lobiolly pine in Bastrop State Park, Texas. The sample extended from a tangent to the cambium layer outward about 4/10 of an inch. The measurements were made in February, 1963. It is probate that somewhat different values would be obtained at other seasons, relative humidities, physiological condition of the tree, and weather conditions. For example, measurements on bark immediate, after a rain would probably give a higher dielectric constant. F16 11 LOSS TANGENT OF LOBLOLLY PINE BARK F16 12 #### VII. IN ELECTRIC CONSTANT OF A MIXTURE Strictly speaking, the term dielectric constant can be applied only to homogeneous substances. However, the concept of a dielectric constant can be successfully applied to mixtures composed of two or more substances. The dielectric constant of a mixture of several things can be expressed as a function of the dielectric properties of each material in the mixture, the geometric shape of the particles of each material and the proportion of the total volume occupied by each material. Two limiting cases of a parallel plate capacitor with multiple layers will be considered. First, surjoin the planes of diefectric layers are parallel to the applied E neld as shown in Figure 13a. This can be considered as a group of capacitors in parallel. Therefore $$C_T = C_1 + C_2 + C_3 + C_4 + \cdots + C_n$$ (2) But for parallel plate capacitors $$C = \frac{K_0 A}{d}$$ (3) where C - rapacitance K = dielectric constant $\epsilon_{\rm o}$ = permittivity of free sp ce d - separation between plates A = area of plotes - . , PARALLEL PLATE CAPACITOR WITH DIELECTRICS IN PARALLEL FIG 1 so PARALLEL PLATE CAPACITOR WITH DIELECTRICS IN SERIES FIG 13b The above equation can now be written $$\frac{K_{m}\epsilon_{o}A_{T}}{d} = \frac{K_{l}\epsilon_{o}A_{l}}{d} = \frac{K_{z}\epsilon_{o}A_{2}}{d} + \cdots$$ $$+ \frac{K_{n}\epsilon_{o}A_{n}}{d}$$ (4) Multiplying both sides by $\frac{d^2}{\epsilon_0}$ results in $$K_{m} V_{T} = V_{1} K_{1} + V_{2} K_{2} + \cdots + V_{n} K_{n}$$ (5) where V = volume P...ding both sides by V_T and letting v_i = per unit volumes or slate it gives $$K_{m} = v_{1}K_{1} + v_{2}K_{2} + \cdots + v_{n}K_{n}$$ (6) $$K_{m} = \sum_{i=1}^{n} v_{i} K_{i}$$ (6b) For dielectric layers perpend cular to the field lines, the effective condenser may be considered as made up of a series if parallel plate condensers (Figure 150). For this case $$\frac{1}{C_{\rm T}} = \frac{1}{C_1} + \frac{1}{C_2} + \cdots + \frac{1}{C_n}$$ (7) as befire $$C = \frac{K \epsilon_0 \cdots}{d}$$ (8) thus $$\frac{\frac{1}{K_{m}\epsilon_{o}A}}{\frac{1}{d_{t}}} = \frac{\frac{1}{K_{1}\epsilon_{o}A_{1}}}{\frac{1}{d_{1}}} + \frac{\frac{1}{K_{2}\epsilon_{o}A_{2}}}{\frac{1}{d_{2}}} + \cdots + \frac{1}{K_{n}\epsilon_{o}A_{n}}$$ (9) Multiplying both sides by $\epsilon_0 L$ and simplifying gives $$\frac{\mathbf{v}_{\mathrm{T}}}{\mathbf{\kappa}_{\mathrm{m}}} - \frac{\mathbf{v}_{\mathrm{1}}}{\mathbf{\kappa}_{\mathrm{1}}} + \frac{\mathbf{v}_{\mathrm{2}}}{\mathbf{\kappa}_{\mathrm{2}}} + \cdots + \frac{\mathbf{v}_{\mathrm{N}}}{\mathbf{\kappa}_{\mathrm{n}}}$$ (10) Dividing through by $\,V_{\overline{T}}\,$ results in $$\frac{1}{K_{m}} = \frac{v_{1}}{K_{1}} + \frac{v_{2}}{K_{2}} + \cdots + \frac{v_{n}}{K_{n}}$$ (11) or $$\frac{1}{K_{m}} = \sum_{i=1}^{n} \frac{v_{i}}{K_{i}}$$ (11b) In the examples considered in this study, the distributions of particles in the medium are much more complicated than the two simple cases illustrated. However, Wiener has shown that for $y = \operatorname{env}_1 s$ the actual dielectric constant lies between the extreme values given above. Wiener 22 derived a general equation for mixtures. This set of general equations may be well ten $$\frac{K_{m} - K_{n}}{K_{m} + U_{m}} = \sum_{i=1}^{n-1} v_{i} \frac{K_{i} - K_{n}}{K_{i} + U_{i}}$$ (12) where K_m = dielectric constant of the mixture K_n = dielectric constant of the media K_i - dielectric constant of the different materials scattered throughout the media v_i = per unit volume of the scattered materials : nd $$U_{m} = \frac{\sum_{i=1}^{n-1} v_{i} U_{i} \frac{K_{i} - K_{n}}{K_{i} + U_{i}}}{\sum_{i=1}^{n-1} v_{i} \frac{K_{i} - K_{n}}{K_{i} + U_{i}}}$$ (13) and U_i is a parameter determined by particle geometry and orientation for simple cases. U has been given for several common shapes by Wiener ²² and Hartshorn and Saxton. ²¹ See Table II. It will be noted that equation (12) reduces to equation $\{G\}$ when $u=\infty$ and to equation (11) when u=0. For purposes of $t^{1}(z)$ -rady, equation (12) is valid if | Mixtures - Equation (12) | |--------------------------| |--------------------------| | orientation | U | |--|---| | any | 2. n | | perpendicular to
field lines | €
n | | rand on | € disk | | randora | $1/2(\epsilon_{\text{needle}} + 3\epsilon_{\text{n}})$ | | planes of lammate parallel to field | 0 0 | | planes of laminate
perpendicular to field | 0 | | | perpendicular to field lines rand on randorn planes of laminate parallel to field planes of laminate | and $$K_{n} < K_{n-1} < K_{n-2} \le K_{n-3} \le \cdots K_{1}$$ $$\sum_{i=1}^{n-2} v_{i} K_{i} + v_{n} K_{n}$$ $$2. K_{n-1} \ge \frac{\sum_{i=1}^{n-2} v_{i} K_{i} + v_{n} K_{n}}{1 - v_{n-1}}$$ (15) Condition I can usually be satisfied by careful choice of the order of K_1 's. It will be shown later that this condition is also the died. The example given. Therefore, the mathematical restrictions are met and formula (12) may be used. ### VIII. ELECTRICAL PROPERTIES OF LEAVES Since no measurements on the dielectric properties of leaves were found in the literature, approximate measurements were made by the method described for the bark of the tree in Section VI. The high conductivity of the leaves and metal to leaf contact problems made the measurements of questionable value. We let her dielectric measurements were not completely successful, they did indicate that for frequencies up to 40 megacycles and probably higher, green leaves act as conductors rather than dielectrics. This conclusion is further supported by the composition of leaves themselves. Water, in which many chemical substances are dissolved, makes up 52% to 78% of the total weight of a green leaf. Apparently, some of these dissolved chemicals radically increase the conductivity of water. Since the leaves are to be considered as conducting bodies rather than dielectric bodies, the effect of the leaves must be handled by means of artificial dielectric theory. W. L. Kock^{23, 24} has developed two types of artificial dielectric which have some of the radio frequency properties of ordinary dielectric materials. The first type has a refractive index of less than one $\{... \le 1\}$ where $$\alpha = \sqrt{\mu \epsilon} . ag{17}$$ The second type of artificial dielectrics is referred to as metallic delay dielectrics and has a refractive much greater than $1(n \ge l)$. Kock describes the basic idea of delay dielectrics as follows: The artificial dielectric material which constitutes the delay lens was arrived at by reproducing, on a much larger scale, those processes occurring in the molecules of a true dielectric which prod ce the observed delay of electromagnetic waves in such dietectrics. This involved as ranging metallic elements in a three-dimensional array or lattice structure to simulate the crystalline lattices of the dielectric material. Such an array responds to radio waves just as a molecular lattice responds to light waves; the free electrons in the metal elements flow back and forth under the action of the alternating electric field, causing the elements to become escillating dipoles similar to the oscillating molecular dipoles of the dielectric. In both cases, the relation between the effective dielectric constant ϵ of the medium, the density of the elements N (number per unit volume) and the dipole strength (polarizability a of each element) is approximately given by $$\epsilon > \epsilon_0 + N\alpha$$ (2) (18 in this, study) where ϵ_0 is the dielectric constant of free space. There are two requirements which are imposed on the lattice structure. First, the spacing of the elements must be somewhat less than one wavelength of the shortest radio wavelength to be transmitted, otherwise diffraction effects will occur as in ordinary dielectrics when the wavelength is shorter than the lattice spacing (X-ray diffraction by crystalline substances). Secondly, the size of the elements must be small relative to the minimum wavelength so that resonance effects are avoided. The first resonance occurs when the element size is approximately one-half way flength, and for frequencies in the vicinity of this resonance frequency the polarizability u of the element is not independent of frequency. If the element size is made equal to or less than one quarter wavelength at the smallest operating wavelength, it is found that a and hence ϵ in equation 2 (18 in this study) is substantially constant for all longer wavelengths. Since lenses of this type will effect an equal amount of wave delay at all wavelengths
which are long compared to the size and spacing to the objects, they can be designed to operate over any desired wavelengt band. Another was of looking at the wave delay produced by lattices of small conductors is to consider them as capacitative e, ments which "load" free space, just as parallel capacitors on a transmission line act as roading elements to reduce the wave velocit,. Consider a charged parallel plate air condenser with its electric lines of force perpendicular to the plates, Its capacity can be increased either by the insertion of dielectric material or by the insertion of insulated cond .ting objects between the plates if the objects have some length in the direction of the electric lines of force. This is because such objects will cause a rearrangement of the lines of force (with a consequent ncrease in their number) similar to that produced by the shift, due to an applied field, of the oppositely charged particles comprising the molecules of the dielectric material. The conducting elements in the lens may thus be considered either as jurtions of individual condensers, or as objects which, under the action of the applied field, act as dipoles and produce a dielectric polarization similar to that formed by the reagrangement of the charged particles comprising a non-polar dielectric. Either viewpoint leads to the delay mechanism observed in the focusing action of the artificial dielectric lenses to be described. Thus, Keck describes the basic principles of artificial dielectrics. Equation (18) to computing f \approx permittivity of an artificial dielectric $$\mathbf{K} = \mathbf{i} + \frac{\mathbf{va}}{\epsilon_{\mathbf{o}}} = 1 + \frac{\mathbf{p}}{\epsilon_{\mathbf{o}} \mathbf{E}} \tag{19}$$ where P = polarization per unit volume, An artificial dielectric affects the magnetic field of a propagating wave as well as the electric field. The magnetic field induces currents in the conducting bodies with the result that the conducting bodies act as magnetic dipoles as well as electric dipoles. The effective permeability of the artificial dielectric is given by the magnetic equivalent of equation (18) $$\mu = \mu_{\Omega} + N \alpha_{D_{C}} \tag{20}$$ This may also be written $$\mu_{\mathbf{r}} = 1 + \frac{N \alpha_{\mathbf{m}}}{\mu_{\mathbf{0}}} \tag{21}$$ where $\mu_{\alpha} = permeability of a vacuum$ N = number of conducting object per it volume m magnetic polarizability of a sing: - ct and μ_r effective relative permeability of the artificial dielectric. Gince, in this study, the leaves have been assumed to so randomly distributed and all orientations have been assumed to be equally likely. an average contribution to the total dielectric constant by each leaf must be determined. The average contribution of a single leaf is determined by the following analysis which is a modification of a derivation given by Bottcher. Assume that all leaf orientations are equally probable. Then the number of leaves oriented in a given solid angle is directly proportional to the solid angle enclosed. The expression for a differential solid angle $d\Omega$ is $$d\Omega = \sin \theta / \phi d\theta$$ (22) Then, the number of leaves (dN) oriented in a differential solid angle will be given by $$dN = C \sin \theta \ d\phi \ d\theta \tag{23}$$ where can a constant to be evaluated, If equation (22) is integrated over a solid angle of 4π $$N = \int dN - \int_{0}^{\pi} \int_{0}^{2\pi} C \operatorname{sine} \theta \, d\phi \, dv \qquad (24)$$ Evaluating (24) and solving for C gives $$C_{r} = \frac{N}{4\pi} . {25}$$ Therefore, $$dN = \frac{N \sin \epsilon \theta}{4\pi} d\phi d\theta \qquad (20)$$ The leaves, fowever, will be polarized by an external E or H field and will act as dipoles. Since these dipoles will all be set up by an external field rather than being polar molecules to be rotated by the external field, they will be restricted in the θ direction to the range $0 < \theta < \frac{\pi}{2}$ rather than being allowed the full θ range from 0 to π . Taking this factor into account, equation (26) must be modified to $$dN = \frac{N}{2\pi} \text{ sine } \theta \ d\phi \ d\theta \ \text{ for } 0 \le \theta \le \frac{\pi}{2}$$ $$-0 \qquad \qquad \text{for } \frac{\pi}{2} < \theta \le \pi \qquad (27)$$ Equation (27) gives the distribution of leaf orientations to which the polarizing field is applied. The polarizing E or H field may be broken up into two components for disc-shaped and needle-shaped leaves. For leaves shaped like discs, one component is in the plane of the disc and the second component is perpendicular to the plane of the disc. For a needle-shaped leaf one component is along the axis of the needle and the second is perpendicular to the axis of the needle (Figure 14). ## Orientation of a leaf with respect to the E and H fields ### F gure 14 The net electric polarization (dP) of leaves in a differential solid angle may be written as $$dP = cN \left[\alpha_{ep}(E \cos \theta) - \alpha_{en}(E \sin \theta) \right]$$ (28) where E is the applied electric field intensity a en - electric polarizability for E field perpendice or to the major axis (or normal to the length) of the object dN = number of polarizable objects in a differential solid angle Since dN is zero over the range $\frac{\pi}{2} \le \theta \le \pi$, the integration is done over a solid angle of 2π instead of 2π . After substituting for dN and setting up the integration $$P = \int dP = \int_{0}^{\frac{\pi}{2}} \int_{0}^{2\pi} \left[a_{ep} \cos \theta + a_{en} \sin \theta \right] \sin \theta \, d\phi \, d\theta. \quad (2^{q})$$ After performing the ϕ integration and removing constant terms from the integrals $$P = ENa_{ep} \int_{0}^{\pi/2} \cos \theta \sin \theta \, d\theta + ENe_{ep} \int_{0}^{\pi/2} \sin e^{2} \theta \, d\theta .$$ (30) But $$\int_{0}^{\pi/2} \sin \theta \cos \theta d\theta = \frac{1}{2}$$ (31) $$\int_{0}^{\pi/2} \operatorname{sine}^{2} \theta \, d\theta = \frac{\pi}{4} \, . \tag{32}$$ Therefore $$P = EN \left(\frac{a_{ep}}{2} + \frac{\pi a_{en}}{4} \right). \tag{33}$$ From dielectric theory $$P = (K-1) \epsilon F, \qquad (34)$$ Solving tor K, $$K = 1 + \frac{c_0 E}{C}$$ (35) S bstituting equation (33) into equation (35) gives $$K = 1 + \frac{N}{\epsilon_0} \left[\frac{\alpha_{\epsilon p}}{2} + \frac{\pi \alpha_{\epsilon n}}{4} \right]. \tag{36}$$ By a similar derivation, it can be shown that $$\frac{\mu}{\mu_{0}} = 1 + \frac{N}{\mu_{0}} \left[\frac{\pi a_{mp}}{4} + \frac{a_{mn}}{2} \right]$$ (37) where amp = magnetic polarizability for H field parallel to the major axis (or parallel to the length) of the object amn = magnetic polarizability for H field perpendicular to the major axis (or normal to the length) of the object μ = effective permeability of the artificial dielectric. Schelkunoff²⁵ and Cohn²⁶ have given the electric and magnetic polarizabilities of several conducting objects of several shapes. For convenience, some of these have been compiled in Table III. Cautious use of this table is necessary since the polarizability of in set shiperters different for different orientations of the object with respect to the E and H fields. TABLE III Polarizabl' (ee of onducting Bodies | Shape | Electric | Magnetic | |---------------------|--|--| | Thin circular rod | $\alpha_{\rm ep} = \frac{4\pi\epsilon t^3}{3\log(\frac{2t}{a}) - 1}$ | a _{mp} is very small | | -21-
 -21-
 | $a_{en} = 4\pi\epsilon a^2 l$ | α _{mn} = -4πμα ² l | | Thin disc | $a_{cp} = \frac{16}{3} \epsilon a^3$ | a _{mp} - O | | ► 2a +- | a _{en} = C | $\alpha_{\min} = -\frac{8}{3} \mu a^3$ | # IX. ML THOD FOR SYNTHESIS OF THE DIELECTRIC SLAB - CALCULATION OF ξ^{μ} The imaginary part of the dielectric constant is determined by the use of measured attenuation data. This data must be changed from the form of experimental attenuation data to the imaginary part of the dielectric constant. In order to make this conversion certain relations between α , β , ϵ^{\dagger} and $\epsilon^{\prime\prime}$ must as known, This study is concerned with plane waves. Ence the proposed slab is imperfect, the use of Maxwell's equations for conducting media is indicated. As a result of Maxwell's equations, Ramo and Whinnery 28 give the following formulas for the propagation constant for plane waves in a conducting media: $$\epsilon_{c} = \epsilon \left[1 + \frac{\sigma}{j\omega\epsilon} \right]$$ (36) and $$\gamma = \alpha + j\beta = j\omega \sqrt{\mu \epsilon_C}$$ (39) where γ = propagation constant a = attenuation constant β = phase constant ϵ_{c} = complex permittivity of the material = veal permittivity of the material σ = conductivity of the material $$\omega = 2\pi i = angular frequency$$ $$j = \sqrt{-1}$$ The complex permittivity is more commonly represented by $$\epsilon_{c} = \epsilon^{i} - j\epsilon^{ii}$$, (40) Combining equations (38) and (40) and separating real and imaginars parts results in $$\epsilon - \epsilon'$$ (41) and $$\epsilon^{11} - \frac{\sigma}{\omega \epsilon}$$ (42) Equation (39) may now be rewritten using ϵ'' as $$\gamma = \alpha + j\beta = j\sqrt{\mu(\epsilon' - j\epsilon'')}$$ (43) Squaring both sides and equating real terms and imaginary terms gives $$\beta^2 - \alpha^2 = \omega^2_{\mu\epsilon}. \tag{44}$$ $$2\alpha\beta = \omega^2 \epsilon^{\prime\prime} \tag{45}$$ Solving (44) and (45) for ell in terms of elland a gives $$\epsilon' = \frac{2\alpha}{2} \sqrt{\frac{2}{\mu \epsilon' + \alpha^2}} . \tag{46}$$ ϵ' is determined by using the methods described in the last two chapters. a is determined from an equation given by LaGrone, ²⁹ Attenuation dp/meter = 1.29 $$\times 10^{-3} (f_{mc})^{0.77}$$ (47) or $$a = 1.49 \times 10^{-4} (f_{mc})^{0.77} \text{ nepers/meter}.$$ (48) This completes the theoretical development. # X. AN EXAMPLE OF THE
COMPUTATION OF THE PROPOSED DIELECTRIC SLAB In order to illustrate the method a complex dielectric constant will be computed for a slab to represent Metz's plot No. 1. 15, 16 This plot is described as being 75% loblolly pine and 25% shortleaf pine 25 years of age. The basal area is liven as 102.6 square feet total with 102.0 square feet being pine. The remainder is hardwood but will be considered as pine. The basal area of each species is computed assuming the 75% and 25% to apply. $$\frac{75}{100}$$ x 102.6 = 76.9 square feet basal area of substitution $$\frac{25}{100}$$ x $102.6 = 25.7$ square feet basal area of shortleaf pine. The volume of wood and bark present on the acre will be considered to be directly proportional to the basal area. From Table I at 25 years of age, the basal area of a fully stocked acre is found to be 144 square feet for lobbolly pine and 158 square feet for shortleaf pine (from a similar table). Thus, for wood volume $$\frac{76.9}{144}$$. 3109 = 1.55 ft 3 loblolly pine word $$\frac{25.7}{158} \Rightarrow 2400 \qquad \frac{390 \text{ ft}^3}{2045 \text{ it}^3} \text{ shortleaf pine wood}$$ For bark volumes $$\frac{76.9}{144}$$ x 800 = 425 loblolly pine bark $$\frac{25.7}{138}$$ x 620 = $\frac{101}{526}$ shortleaf pine bark $\frac{3}{526}$ The forest height will be taken to be the weighted average for the two species. Thus, $$H_f = \frac{75}{100} (56) + \frac{25}{100} (40) = 52 \text{ feet},$$ The volume of the slab is then $$V_s = (52)(43, 560) = 2.265 \times 10^6$$ cubic feet. The per unit wood and per unit bark for this forest is determined by $$v_w = \frac{V_w}{V_s} = \frac{2.045 \times 10^3}{2.265 \times 10^6} = 9.03 \times 10^{-4}$$ $$v_b = \frac{V_b}{V_s} = \frac{(5.26 \times 10^2)}{2.265 \times 10^6} = 2.32 \times 10^{-4}$$ The number of leaves per cubic meter will also be to us proportional to the basal area, thus $$\frac{76.9}{144}$$ x 1250 = 66 loblolly pine needles per meter² $$\frac{25.7}{144}$$ < 2410 - 430 shortleaf pine needles per meter³ Harlow and Harrar² give the approximate length of the pine needle as 6 to 9 inches for iobloll, pine and 3 to 5 inches for shortleaf pine. Average values of 7.5 inches and 4 inches will be used here. The cross section of a pine needle is very close to a 120 segment of a circle. For simplicity, this cross section will be approximated by a circle of equal area. Measurements in the laboratory is locate the diameter of this equivalent circle to be approximately .022 inches, This completes the required statistical data. The computation of the dielectric constant will follow the procedure of considering the dielectric constant resulting from the polarization of the leaves to be the dielectric constant of the media for use if the mixture formula. By use of the leaf data given above and the formulas of Table III the electric and magnetic p^r —zabilities are calculated. When the calculations are com_{i^*} —ted to: both species, it is obvious that a_{mp}^* , a_{mn}^* and a_{en}^* —can be neglected.* Evaluating a p for loblolly pine l = .0952 meters $a = 2.8 \times 10^{-4}$ meters $$\alpha_{\text{ep}} = \frac{4\pi\epsilon_0 t^3}{3\log_e(\frac{2t}{a}) - 1} - 5.83 \times 10^{-4} \epsilon_0$$ ^{*} Definitions are given on pages 45 and 43 Co-sidering only the effects of $\alpha_{\rm ep}$, equation (36) simplifies to $$K = i + \frac{Na_{ep}}{2\epsilon_{o}}$$ Since two kinds of needles are considered and interaction is neglected $$K = 1 + \frac{(668)(5.83 \times 10^{-4} \epsilon_0)}{2\epsilon_0} + \frac{430(1.8r \times 10^{-4} \epsilon_0)}{2\epsilon_0}$$ $$K = 1 + .1947 + .0400 = 1.2347$$ Before the example can proceed further, a frequency of operation and polarization must be chosen. A frequency of 30 megacycles and horizontal polarization is chosen. It is well known that losses will be greater for vertically polarized signals. Using the dielectric mixture formulas of Wiener the complete dielectric constant can be calculated. From Figures 8 and 11 the dielectric constants are 34 for wood and 2.42 for bank. These values and the per unit volumes calculated are used in the Wiene formulas presented in the methods chapters. First the wood and bank will be considered as cylinders with axis perpendicular to the Σ field giving $U = K_n = 1.2347$. See page 5! Mow, $$U_{m} = \frac{\sum_{i=1}^{n+1} v_{i} u_{i} - \frac{\alpha_{i} - 1}{K_{i} + K_{n}}}{\sum_{i=1}^{n-1} v_{i} - \frac{K_{i} - K_{n}}{K_{i} + K_{n}}}$$ (49) Substituting in equation (49) n = 3 $$v_1 = 9.03 \times 10^{-4}$$ per unit volume $v_2 = 2.32 \times 10^{-4}$ per unit volume $K_1 = 34$ $K_2 = 2.42$ $U_1 = U_2 = K_3 = 1.2347$ and evaluating gives $U_{m} = 1.2347$ Another condition on the use of equation (12) must be checked, $$K_{2} \ge \frac{\sum_{i=1}^{1} v_{i}K_{1} + v_{3}K_{3}}{1 - v_{2}}$$ (50) Substitution in this inequality (50) gives Therefo so the computation can proceed. Using the mixture formula $$\frac{K - K_n}{K + U_m} = \sum_{i=1}^{n+1} v_i \frac{K_i - K_n}{K_i + U_i}.$$ (51) Substituting the values given above in (51) and solving for K gives Thus, $\epsilon = \epsilon^{(i)} = 1.2370 \epsilon_0 \text{ farads/meter}_0$ Now using LaGrone's equation (48) for a where $f_{\mbox{\scriptsize mc}}$ - 30 megacycles $$\alpha = 1.49 \times 10^{-4} (f_{mc})^{0.77} = 2.04 \times 10^{-3} \text{ nepers/meter}$$ Thus, the complex permittivity of the slab may be written $$\epsilon^{8} - j\epsilon^{11} = 1.093 \times 10^{-11} - j8.02 \times 10^{-20}$$ farads/meter $$= (1.257^{\circ} + j9.06 \times 10^{-9}) \epsilon_{0} \text{ farads/meter}$$ See Figure : ARTIST'S CONCEPTION OF METZ'S FOREST (PLOT NO.1) FIG 15a DIELECTRIC SLAB REPRESENTATION OF METZ'S FOREST (PLOT NO I) FIG. 15b #### IJ. CONCLUSION An approximate method for representing a forest by an imperfect dielectric slab has been presented and illustrated by an example. This method is presented as a possible approach to a rather difficult problem rather than as a proven method of solution. The usefulness of the method can only be determined by considerable experimental work. Several assumptions have been made. Some of the more important ones are: - (1) That dielectric inixture theory is applicable when objects and spacings are both significant in size compared to a wavelength - (2) That the effects of interaction between leaves, and between leaves and the wood and bark are negligible, - (3) That a single smooth topped homogeneous slab can represent a forest, - (4) That leaf placement and orientation are random. It was necessary to make these and other assumptions in order to circumvent problems brought about an incomplete data in some areas and avoid an excessive amount of involved mathematical manipulations. Some, if not all, of these problems can be solved or mitigate. Avoid additional work in this area. Several extensions and refinements are possible in this area - (1) Further testing may show that the tree stems should be considered as conducting bodies rather than dielectric bodies. This would necessitate a different approach to calculating the effects of the wood. - (2) A more accurate dielectric theory which takes interaction between leaves, and possibly between leaves, bark, and wood into account could be applied. - (3) More conductivity and dielectric measurements on leaves could be made to determine more accurately the frequency range in which the leaves may be considered conductive. - (4) Ball 30 suggested that his experiences indicate that pine forests may attenuate signals in the region of 30 megacycles per second more than hardwood forests. Experimental work is needed to determine the significance of Ball's qualitative observations and make possible a more accurate applies to of the imperfect dielectric slab concept. - (5) It may be possible to approximately evaluate the $\ell^2 R$ loss in a forest and determine whether it is - a significant part of the total signal attenuation by using the imaginary parts of the dielectric constants of wood and bark determined experimentally and the conductivity of the leaves. - (6) More than one dielectric slab or perhaps a dielectric slab whose properties vary with height and location could be used to approximate the forest. One slab, for example, might be used to represent the litter on the forest floor, a second to include the underbrush, a third to include the stem below the crown and a fourth to represent the crown. - (7) Some means of considering the fact that the top of the forest is not flat might be devised. It would be possible to list even more things but these will suffice to show that much is still to be done. #### REFERENCES - 1. Harrar, Ellwood Scott, "Tre- " Encyclopedia Brittanica, Encyclopedia Erittanica, Inc., Chicago, Vol. 22, pp. 444, 1962, - 2. Harlow, W. H., and E. S. Harrar, <u>Textbook of Dendrology</u>, McGraw-Hill Book Co., Inc., New York, pp. 2, 42, 1958. - 3. Little, E. L., Jr., "Important Forest Trees of the United States," Trees, U.S. Dept. of Agriculture, pp. 763-814-1949. - 4. May, Curtis, "Keeping Shade Trees Healthy," Trees, U.S. Dept. of Agriculture, pp. 91-100 1949. - Jerram, M.R.K., Elementary Forest Mensuration, Thomas Murby and Company, London, pp. 6-8, 1939. - 6. Kamer, Paul J., and T. T. Kozlowski. Physiology of Free: McGraw-Hill Book Company, Inc., New York, pp. 12-57, 342-367, 1960. - 7. Shantz, H. L. S., and Raphael Zon, "Part I = The Physical Basis of Agriculture, Section E Natural Vegetation," Atlas of American Agriculture, Bureau of Agricultural Economics U. S. Dept. of Agriculture, pp. 1-15, 2", 1924. - 8 Bergoffen, W. W., "Questions and Answers," <u>Trees</u> It S. Dupt of Agriculture, pp. 19-36, 1949. - 9. Forbes, R. D., Forestry Handboo! Ronald ress, New York, Section 6, 1955. - 10. Grise, Codric H., The Management of Farm Woodlands, McGraw-Hill Book Co., Inc., 1s ed., New York, pp. 81-82, 1939. - 11. , Volume, Yield, and Stand Tables for Second Growth Southern Pines, misc. publ. no. 50, U.S. Dept. of Agriculture, Washington,
1929. - 12. Metz, L. J., "Weight and Nitrogen and Calcium Content of the Annual Litter Fall of the South Carolina Piedmont," Proceedings of the Soil Science Society of America, Vol. 16, No. 1, pp. 38-41, 1952. - Metz, L. J., "Forest Soil-Water Relations in the 'Piedmont'," Report of the Southeastern Forestry Experiment Station 1952, pp. 19-22, 1952. - 14. Wood Handbook, Forest Products Laboratory, Forest Service, U.S. Dept. of Agriculture, Handbook No. 72, pp. 322, 1955. - 15. Takeda, Masatami, "Studies on Dielectric Behavior of Bound Water in Timber in the High Frequency Region," <u>Bulletin of the</u> <u>Chemical Society of Japan.</u> Vol. 24, pp. 169-173, 1951. - 16. Stamm, Alfred J., "The Fiber-Saturation Point of Wood as Obtained from Electric Conductivity Measurements," Industrial and Engineering Chemistry, * palytical Lidition, Vol. 1, pp. 94-97, 1929. - 18. Skaar, Christian, Diclectrical Properties of Wood at Several Radio Frequencies, New York State College of Forestry Technical Publication No. 69, 1948. - 19. Hearmon, R. F. S., and J. N. Burcham, The Dielectric Properties of Wood, Forest Products Research, Special Report No. 8, Her Majesty's Stationary Office, London, 1954, - 20. Trapp, Von W., and L. Pungs, Einfluss von Temperature und Feuchte auf das dielectrische Verhalten von Naturholz im grossen Frequenzbereich," Holzforschung Beilin, Vol. 10 No. 5, pp. 144-150, 1956. - Hartshorn, L. and J. A. Saxton "Dispersion and Absorption of Waves," Handbuch der Physik (edited by S. Flugge), Vol. 16, pp. 706-710, 1958. - 22. Wiener, Otto "Die Theorie Des Mischkorpers Für Das Feld Der Stationaren Stromung " Abhandlungen d k.s. Ges. d Wiss Math. Phys. Ci. Vol. 32 pp. 509-619 1912. - 23. Kock, W. E., "Metal Lens Autennas," <u>Proceedings of ellRE</u>, Vol. 34, pp. 828-836, 1946. - 24% Kock W. E. Metallic delay lenses. Bell System Lechnical Journal, Vol. 27 pp. 58-82 1948. - 25. Schelkunoff, Sergei A., and Harold T. Friis, Antennas: Theory and Practice, John Wiley .d Sons, New York, pp. 576-591. - 26. Bottcher, C. J. F., Theory of Electric Polarisation, Elsevier Publishing Company, pp. 159-167, 1952. - 27. Cohn, S. B., "Artificial Dielectrics for Microwaves," Modern Advances in Microwave Technique, Symposium Proceedings, Vol. 4, Polytechnic Institute of Brooklyn, New York, pp. 465-492, 1954. - 28. Ramo, S., and J. R. Whinnery, <u>Fields and Waves in Modern Radio</u>, 2nd ed., John Wiley and Sons, New York, pp. 305-307, 1953. - 29. LaGrone, Alfred H., "Forecasting Television Service Fields," Proceedings of the IRE, Vol. 48 (6), pp. 1009-1015, 1960. - 30. Ball, Billie J. Conversation with the author at Texas A & M College, College Station, Texas, during Spring of 1962. - 31. Pounds, D. J., "Considering Forest Vegetation as an Imperfect Dielectric Slab," Masters Thesis in Electrical Engineering, The University of Texas, May 1963. ### DISTRIBUTION LIST FOR CONTRACT AF 19(604)-8038 | Organization | No. of Copies | |---|---------------| | AFMTC (AFMTC Tech Library - MU - 135) Patrick AFB, Florida | 1 | | Air University Library Maxwell AFB, Alabama | 1 | | OAR (RROS, Col. John R. Fowler) Tempo D | 1 | | 4th and Independence Avenue Washington 25, D. C. | | | AFOSR, OAR (SRYP) Tempo D | 1 | | 4th and Independence Avenue Washington 25, D. C. | | | ASD (ASAPRD - Dist) Wright-Patterson AFB, Ohio | i | | RADC (RAALD) Griffiss AFB, New York Attn: Documents Library | 1 | | AF Missile Development Center (MDGRT) Holloman AFB, New Mexico | 1 | | Hq. OAR (RROSP, Maj. Richard W. Nelson) Washington 25, D. C. | 1 | | Commanding General USASRDL | 1 | | Ft. Monmouth, New Jersey Attn: Tech. Doc. Ctr | | | Department of the Army Office of the Chief Signal Officer Washington 25, D. C. Attn: SIGRD-4a-3 | i, | | Commanding Officer Attn: ORDTL-012 | 1 | |---|----| | Diamond Ordnance Fuze Laboratories Washington 25, D. C. | | | Redstone Scientific Information Center U. S. Army Missile Command Redstone Arsenal, Alabama | 1 | | Defense Documentation Center Arlington Hall Station Arlington 12, Virginia | 10 | | Office of Scientific Intelligence Central Intelligence Agency 2430 E Street, N. W. Washington 25, D. C. | 1 | | Sc entific and Technical Information Facility Ath.: NASA Representative (S-AK/DL) P. O. Box 5700 Bethesda, Maryland | 1 | | Director Langley Research Center National Aeronautics and Space Administration Langley Field, Virginia | 1 | | Chief, Bureau of Naval Weapons Department of the Navy Washington 25, D. C. Attn: DLI-31 | 1 | | Director (Code 2027) U. S. Naval Research Laboratory Washington 25, D. C. | 1 | | Director, USAF Project RAND The Rand Corporation 1700 Main Street Santa Monica, California Thru: AF Liaison Office | ı | | | | | AFCRL, OAR (CRXRA - Stop 39) | 10 | |---|----| | L. G. Hanscom Field | | | Bedford, Massachusetts | | | • | | | U. S. Army Aviation Human Research Unit | 1 | | U. S. Continental Army Command | | | P. O. Box 428. | | | Fort Rucker, Alabama | | | Attn: Maj. Arne H. Eliasson | | | | | | Library | 1 | | Boulder Laboratories | | | National Bureau of Standards | | | Boulder, Colorado | | | | | | Institute of the Aerospace Sciences, Inc. | 1 | | 2 East 64th Street | | | New York 21, New York | | | /in: Librarian | | | | | | Massachusetts Institute of Technology | 1 | | Research Laboratory | | | Building 26, Room 327 | | | Cambridge 39, Massachusetts | | | Attn: John H. Hewitt | | | | | | Alderman Library | 1 | | University of Virginia | | | Charlottesville, Virginia | | | · | | | Defence Research Member | 1 | | Canadian Joint Staff | | | 2450 Massachusetts Avenue, N. W. | | | Washington 8, D. C. | | | | | | Aero Research Laboratory (OAR) | | | AROL Lib. AFL 2292, Building 450 | | | Wright-Patterson AFB, Ohio | | | | • | | APGC (PGAPI) | 1 | | Eglin AFB, Florida | | | Dist. List for Contract AF 19(604)-8038 | | |--|---| | ASD (ASRNRE-3, Mr. Paul Springer) Wright-Patterson AFB, Ohio | 1 | | AF Ballistic Missile Division (WDSOT) Air Force Unit Post Office Los Angeles 45, California | 1 | | Weather Officer 552 AEW & Con Wing (520DO) McGlellan AFB, California | 1 | | Office of Chief Signal Officer U. S. Army Radio Frequency Engineering Office | 1 | | Attn: SIGFO-B4, Room BD 973, Geo. W. Haydon
The Pentagon
Washington 25, D. C. | 1 | | Commanding General U. S. Army Signal Engineering Laboratories Fort Monmouth, New Jersey Attn: SIGFM/EL-AT | 1 | | Commanding Officer U. S. Army Signal Engineering Laboratories White Sands Proving Ground, New Mexico Attn: SIGWS-MG (Mr. Webb) | 1 | | Engineering Research & Development Laboratories Fort Belvoir, Virginia | 1 | | Attn: Mr. W. P. Scales, Surveying Branch | | | Library U. S. Wcather Bureau 24th and M Streets, N. W. Washington 25, D. C. | 1 | | Director National Security Agency | | | Fort George G. Meade, Marvland | | | Attn: C3/TDL | | | Central Radio Propagation Laboratory
National Bureau of Standards
Boulder, Colorado
Attn: K. A. Norton, Dr. M. C. Thompson, Jr. | 2 | |--|---| | Commanding Officer
Radio Meteorology Section
Fort Huachuca, Arizona | 1 | | Stanford Research Institute
Menlo Park, California
Attn: Dr. Allen M. Peterson | 1 | | Electromagnetic Research Corporation 5001 College Avenue College Park, Maryland | 1 | | Dr. J. T. deBettencourt
18 Sterling Street
West Newton 65, Massachusetts | 1 | | Smyth Research Associates 3555 Aero Court Research Park San Diego II, California | 1 | | STL Technical Library Document Acquisitions Space Technology Laboratories, Inc. P. O. Box 95001 Los Angeles 45, California | 1 | | Bell Telephone Laboratories, Inc. Technical Information Library Whippany Laboratory Whippany, New Jersey Attn: Technical Reports Librarian | 1 | | Lockheed Aircraft Corporation Department 72-25 Military Operations Research Physician Burbank, California Attn. Mr. G. L. Arnold | | | Sylvania Electric Products, Inc. | 1 | |--|---| | Electronics Systems Division | - | | 181 B Street | | | Needham 94, Massachusetts | | | Attn: Dr. R. M Wundt | | | Attn; Dr. R. M Wundt | | | Sylvania Electronic Defense Laboratory | 1 | | P. O. Box 205 | - | | Mountain View, California | | | Attn: Mr. P. O. Engelder | | | | | | Radio Research Station | 1 | | Department of Scientific and Industrial Research | | | Ditton Park, Slough, | | | Bucks England | | | Attn: Dr. J. A. Saxton | | | | | | Laboratoire National De Radio Electricite | | | 13' 'Que de Paris | | | Bagneaux | | | Paris, France | | | | | | Dr. V. A. Counter | 1 | | Missile Systems Division | | | Lockheed Aircraft Corporation | | | Sunnyvale, California | | | • | | | Cornell Aeronautical Laboratory, Inc. | 1 | | of Cornell University | | | 4455 Genesee Street | | | Buffalo 21, New York | | | Attn; Dr. Walter Flood | | | | | | Bendix Aviation Corporation | 1 | | Baltimore 4, Maryland | | | Attn; Dr. Thomas J. Carroll | | | mi Maria di Santa |] | | The Mitre Corporation | | | 244 Wood Street | | | Lexington 73, Massachusetts | | | Attn: Mrs. Jean E. Claflin, Librarian | | | Dist. Liss for Contract AF 19(604)-8038 | | |--|---| | ESD (ESRDN, Mr. II. Norman Wagnian) L. G. Hanscom Field Bedford, Massachusetts | 1 | | AFCRL, Office of Aerospace Research (CRZPC-1, R. M. Cunningham) L. G. Hanscom Field, Bedford Massachusetts | 1 | |
Commander U. S. Naval Air Missile Test Center Point Mugu, California Attn; Code 366 | ; | | Office of Naval Research Department of the Navy Washington 25, D. C. Attn: Code 427 | 1 | | Commanding Officer U. S. Naval Air Development Center Johnsville, Pennsylvania Attn: NADC Library | 1 | | Commanding Officer and Director U. S. Navy Electronics Laboratory (Library) San Diego 52, California | 1 | | Director U. S. Naval Research Laboratory Washington 25, D. C. Atin: Gode 5270 | 1 | | Office of the Chief of Naval Operations Washington, D. C. Attn: OP-551E | 1 | | Georgia Tech. Research Institute Engineering Experiment Station 722 Cherry Street, N. W. Atlanta, Georgia | 1 | | Cornell University School of Electrical Engineering Ithaca, New York Attn; Dr. W. Gordon | 1 | |--|---| | University of Michigan, Willow Run Laboratories Willow Run Airport Ypsilanti, Michigan Attn: Mr. Weston Vivian | 1 | | Research Laboratory of Electronics Chalmers Institute of Technology Gothenburg, Sweden Attn: Christina Walsh | 1 | | Documents Division University of Illinois Library Urbana, Illinois | 1 | | Applied Physics Laboratory The Johns Hopkins University 8621 Georgia Avenue Silver Springs, Maryland Attn: Technical Reports Group | 1 | | University of Chicago Chicago 37, Illinois Attn: Department of Meteorology | 1 | | Texas A & M College College Station, Texas. Attn: Department of Oceanography and Meteorology | 1 | | University of Florida College of Engineering Gainesville, Florida Attn: Engineering and Industrial Experiment Station | 1 | | McGill University Montreal, Canada Attn. Dr. J. S. Mar hall, Department of Physics | 1 | Massachusetts Institute of Technology Lincoln Laboratory P. O. Box 73, Lexington 73, Massachusetts Attn: Mr. J. H. Chisholm - C-357 1 New York University 181 Street and University Avenue Bronx New York Attn: Department of Meteorology & Oceanography University of New Mexico Engineering Experiment Station Albuquerque, New Mexico Attn: Donald C. Thorn, Associate Professor ı New York University Institute of Mathematical Sciences Waverly Place, New York, New York Attn: Dr. R. Silverman 1 The University of Arizona Institute of Atmospheric Physics Tucson, Arizona Attn: Georgia W. Savage Remaining copies to: IIq. AFCRL, Office of Aerospace Research CRU L. G. Hanscom Field Bedford, Massachusetts 6 at least | • | UNCLASSIFIED Radio Prepagation 1. EERL Re: No. 4-53 The Univ. of Tex. 31 May 1963 2. D. J. Pounds and A. H. LaGrone 3. Contr. AF 19(604)8038 | UNCIASSIFIED Radio Propagation 1. EERL Report No. 6-53 The Univ. of Texas 31 May 1963 2. D. J. Pounds and A. H. LaGrone 3. Confr. AF 19(604)8038 | | |---|--|---|--| | | Air Feece Cambridge Research Laboratories OAR, USAF, Bedford, Massachusetts AFCEL-63-683 CONSIDERING FOREST VEGETATION AS AN IMPERFET DIELECTRIC SLAB - Unclassified D. J. Founds and A. H. LaGrone The University of Texas, May 1963 A me, hod for representing a grove of trees by an imperient slab is developed and illustrated. The method considers lawes as conducting bodies and bark and wood as dielectric bodies using artificial dielectric and dielectric mixture theory to compare of the proposed slab. The imaginary part of the dielectric constant of the slab is compared from massured attenuation data. The method is illustrated using or a from a real for ext to compute the characteristics of an imperfect dielectric slab. | Air Force Cambridge Research Laboratories CAR, USAF, Bedford, Marta chusetts AFCRL-63-483 C NADDERING FOREST VETETATION AS AN IMPERFECT DELECTRIC SLAB - Unclassified D. J. Pounds and A. H. L. Grone The University of Texat, May 1966. A method for representing a grove of trees by an imperfect also is developed and illustrated. The method considers leaves as conducting bodies at d bark and wood as dielectric bodies using artificial dielectric and dielectric mitigates the proposed slab. The maginary part of the dielectric constant of the proposed slab. The maginary part of the dielectric constant of the alb is computed from measured attenuation data, The method is illustrated using data from a real forces to compute the characteristics of an imperfect dielectric slab. | | | | UNCLASSIFIED Radio Propagation 1. EERL Report No. 6-53, The Univ. of Tenne 3: May 1963 2. D. J. Founds and A. H. LaGrone 3. Contr. AF 19(604)8038 | UNCLASSETED Radio Propagation 1. EERL Report No. 6-53 The Univ. of Texas 31 May 1963 2. D. J. Pounds and A. H. LaGrone 3. Contr. A. 19(604)603E | | | * | Air Ferce Cambridge Research Laboratories CAR, USAF, Bedford, Massachusetts AFCRL-62-483 CONSIDERLING FOREST VEGETATION AS AN IMPERFECT DIELECTRIC SLAB - Unclassified D. J. Pounds and A. H. LaGrone The University of Teass, May 1963 A method for rep: senting a grove of frees by an imperfect slab is developed and illustrated. The method considers seaves as conducting bodies and tark and wo d si dielectric bodies using artificial dielectric and dielectric mixture throwty to compute the real part of the dielectric constant of the 1-opoused slab. The iraginary part of the dielectric constant of the sielectric constant of the steller constant of the critic constant of the sielectric constant of the critic constant of the sielectric constant of the fiele critic constant of the sielectric constant of the fielectric constant of the fielectric constant of the fielectric constant of the compute the characteristic; of an imperfect lielectric slab. | All Force Cambridge . search Laboratories OAR, USAE, Bedford, Massachusetts AFCRL-63-483 CONSIDERING FOLEST VEGETATION AS AN IMPERFECT DIELECFRIC SLAB - Undestified D. J. Pounds and A. H. J. Grone The University of Texas. May 1962 A method for representing a r. v. e of trees by an apperfect slab is developed and illustrated. The method considers leaves a conducting, bodics and tark and wood as dielectric or and tark and wood as dielectric and artificial delectric ond die. The maginary part of the delectric constant of a proposed slab. The maginary part of the delectric constant slab is computed from measured attentation data. The method is illustrated using bia from a real forest to compute the chara-leristics of an imperfect dielectric slab | |